

as well as leaders of civic, educational and religious organizations to conduct appropriate ceremonies and programs on that day.

I also designate as Constitution Week the period beginning September 17 and ending September 23, 1974, and urge all Americans to observe that week with appropriate ceremonies and activities in their schools, churches and in other suitable places in order to foster a better understanding of the Constitution, and of the rights and responsibilities of United States citizens.

USC prec.
title 1.

IN WITNESS WHEREOF, I have hereunto set my hand this twelfth day of September, in the year of our Lord nineteen hundred and seventy-four, and of the Independence of the United States of America the one hundred and ninety-ninth.

GERALD R. FORD

Proclamation 4313

•

September 16, 1974

**Announcing a Program for the Return of Vietnam
Era Draft Evaders and Military Deserters**

By the President of the United States of America

A Proclamation

The United States withdrew the last of its forces from the Republic of Vietnam on March 28, 1973.

In the period of its involvement in armed hostilities in Southeast Asia, the United States suffered great losses. Millions served their country, thousands died in combat, thousands more were wounded, others are still listed as missing in action.

Over a year after the last American combatant had left Vietnam, the status of thousands of our countrymen—convicted, charged, investigated or still sought for violations of the Military Selective Service Act or of the Uniform Code of Military Justice—remains unresolved.

50 USC app.
451.
10 USC 801 et
seq.

In furtherance of our national commitment to justice and mercy these young Americans should have the chance to contribute a share to the rebuilding of peace among ourselves and with all nations. They should be allowed the opportunity to earn return to their country, their communities, and their families, upon their agreement to a period of alternate

service in the national interest, together with an acknowledgment of their allegiance to the country and its Constitution.

Desertion in time of war is a major, serious offense; failure to respond to the country's call for duty is also a serious offense. Reconciliation among our people does not require that these acts be condoned. Yet, reconciliation calls for an act of mercy to bind the Nation's wounds and to heal the scars of divisiveness.

NOW, THEREFORE, I, Gerald R. Ford, President of the United States, pursuant to my powers under Article II, Sections 1, 2 and 3 of the Constitution, do hereby proclaim a program to commence immediately to afford reconciliation to Vietnam era draft evaders and military deserters upon the following terms and conditions:

USC prec.
title 1.

1. *Draft Evaders*—An individual who allegedly unlawfully failed under the Military Selective Service Act or any rule or regulation promulgated thereunder, to register or register on time, to keep the local board informed of his current address, to report for or submit to pre-induction or induction examination, to report for or submit to induction itself, or to report for or submit to, or complete service under section 6(j) of such Act during the period from August 4, 1964 to March 28, 1973, inclusive, and who has not been adjudged guilty in a trial for such offense, will be relieved of prosecution and punishment for such offense if he:

50 USC app.
451.

50 USC app.
456.

(i) presents himself to a United States Attorney before January 31, 1975,

(ii) executes an agreement acknowledging his allegiance to the United States and pledging to fulfill a period of alternate service under the auspices of the Director of Selective Service, and

(iii) satisfactorily completes such service.

The alternate service shall promote the national health, safety, or interest. No draft evader will be given the privilege of completing a period of alternate service by service in the Armed Forces.

However, this program will not apply to an individual who is precluded from re-entering the United States under 8 U.S.C. 1182(a)(22) or other law. Additionally, if individuals eligible for this program have other criminal charges outstanding, their participation in the program may be conditioned upon, or postponed until after, final disposition of the other charges has been reached in accordance with law.

The period of service shall be twenty-four months, which may be reduced by the Attorney General because of mitigating circumstances.

2. *Military Deserters*—A member of the armed forces who has been administratively classified as a deserter by reason of unauthorized absence and whose absence commenced during the period from August 4, 1964 to March 28, 1973, inclusive, will be relieved of prosecution and punishment under Articles 85, 86 and 87 of the Uniform Code of Military Justice for such absence and for offenses directly related thereto if before January 31, 1975 he takes an oath of allegiance to the United States and executes an agreement with the Secretary of the Military Department from which he absented himself or for members of the Coast Guard, with the Secretary of Transportation, pledging to fulfill a period of alternate service under the auspices of the Director of Selective Service. The alternate service shall promote the national health, safety, or interest.

The period of service shall be twenty-four months, which may be reduced by the Secretary of the appropriate Military Department, or Secretary of Transportation for members of the Coast Guard, because of mitigating circumstances.

However, if a member of the armed forces has additional outstanding charges pending against him under the Uniform Code of Military Justice, his eligibility to participate in this program may be conditioned upon, or postponed until after, final disposition of the additional charges has been reached in accordance with law.

Each member of the armed forces who elects to seek relief through this program will receive an undesirable discharge. Thereafter, upon satisfactory completion of a period of alternate service prescribed by the Military Department or Department of Transportation, such individual will be entitled to receive, in lieu of his undesirable discharge, a clemency discharge in recognition of his fulfillment of the requirements of the program. Such clemency discharge shall not bestow entitlement to benefits administered by the Veterans Administration.

Procedures of the Military Departments implementing this Proclamation will be in accordance with guidelines established by the Secretary of Defense, present Military Department regulations notwithstanding.

3. *Presidential Clemency Board*—By Executive Order I have this date established a Presidential Clemency Board which will review the records of individuals within the following categories: (i) those who have been

10 USC 885-887.

10 USC 801 et seq.

50 USC app. 462 note.

convicted of draft evasion offenses as described above, (ii) those who have received a punitive or undesirable discharge from service in the armed forces for having violated Article 85, 86, or 87 of the Uniform Code of Military Justice between August 4, 1964 and March 28, 1973, or are serving sentences of confinement for such violations. Where appropriate, the Board may recommend that clemency be conditioned upon completion of a period of alternate service. However, if any clemency discharge is recommended, such discharge shall not bestow entitlement to benefits administered by the Veterans Administration.

10 USC 885-887.

4. *Alternate Service*—In prescribing the length of alternate service in individual cases, the Attorney General, the Secretary of the appropriate Department, or the Clemency Board shall take into account such honorable service as an individual may have rendered prior to his absence, penalties already paid under law, and such other mitigating factors as may be appropriate to seek equity among those who participate in this program.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of September in the year of our Lord nineteen hundred seventy-four, and of the Independence of the United States of America the one hundred and ninety-ninth.

GERALD R. FORD

Proclamation 4314

September 17, 1974

National Employ the Handicapped Week, 1974

By the President of the United States of America

A Proclamation

The single greatest difficulty facing the handicapped person is not his or her own disability but rather the attitudes of society toward that disability. Yet handicapped people have proven themselves capable of performing a wide range of jobs with great diligence, skill, and efficiency.

As scientists, teachers, Government officials, aerospace engineers—in nearly every occupation—otherwise qualified but handicapped Americans have contributed significantly to our Nation's progress.

Let us resolve in 1974 to make use of the talents and abilities and energies of the handicapped. Our Nation needs them.